THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY Required Report - public distribution **Date:** 7/15/2013 **GAIN Report Number:** ### Colombia # **Agricultural Biotechnology Annual** # Colombia continues to expand its biotechnology frontier #### **Approved By:** Joseph Lopez, Agricultural Counselor #### **Prepared By:** Anthony J. Gilbert, Agricultural Attaché, Adriana Uribe, Agricultural Specialist #### **Report Highlights:** Biotechnology in Colombia has continued to develop over the last year. The adoption rate of genetically engineered (GE) corn has surpassed GE cotton. The Government of Colombia (GOC) Ministry of Health and Social Protection (MHSP) continues to develop a biotechnology regulatory framework with a Technical Annex to supplement Resolution 4253 of 2011. The Technical Annex will be issued in late 2013 and will establish requirements for labeling foods derived from modern biotechnology, identification of raw materials and low level presence (LLP) thresholds. #### **Section I. Executive Summary:** Colombia is a key Latin American market for U.S. agricultural products with export values over US\$1 billion in 2012. The implementation of the U.S.-Colombia Trade Promotion Agreement (CTPA) has opened the market for increased trade opportunities between the two countries. U.S. exports in products derived from biotechnology or genetic engineering such as corn, cotton, soybeans and soybean meal were valued at over US\$300 million in 2012. The Colombian legal framework for agricultural biotechnology regulations is under continual review. Colombia approved the Cartagena Protocol on Biosafety (CPB) in 2002. In 2005, Decree 4525 was published to implement the CBP and since then several other Ministerial resolutions were published to outline specific requirements and procedures for approving and using GE products in Colombia. Colombia's biotechnology regulations are regularly reviewed and revised, which provides opportunities to engage GOC regulatory counterparts with training activities to facilitate the adoption of science-based regulations. The GOC has created three technical biotechnology committees to analyze environmental, biosafety and food safety impacts of biotech-derived products (see Part B, Policy). The MHSP issued resolution 4254 establishing the requirements for labeling of foods derived from modern biotechnology. The resolution entered into force at the end of June, 2012. In addition to the resolution, the GOC is working on a Technical Annex which supplements the resolution and is expected to be issued in late 2013. In 2002, GE cotton was approved and was the first biotech plant cultivated on a non-restricted commercial basis in Colombia. GE corn was approved in 2007 and has recently surpassed GE cotton adoption with area planted increasing to 75 thousand hectares in 2012. Also, GE Dutch blue carnations continue to be produced under greenhouse conditions for export to Europe as well as GE blue petal roses for exports to Japan. Regarding animal biotechnology, Colombia continues to do some work on GE vaccines for animal diseases. (see appendix C). **Section VII. Author Defined:** **CHAPTER 1: PLANT BIOTECHNOLOGY** **PART A: Production and Trade** #### **Product Development** Colombia has not developed any biotechnology crops to date. There are several Colombian organizations conducting specific research projects. The Colombian sugar cane research center (CENICAÑA) is developing a sugar cane variety resistant to the yellow leaf virus. The International Center for Tropical Agriculture (CIAT) is researching GE rice and cassava. The Colombian Coffee Research Center (CENICAFE) is developing a coffee variety that is resistant to coffee borer (broca) and the International Corporation for Biological Research (CIB) is investigating potatoes resistant to some lepidopterous insects. Colombian universities and research institutes are working together to develop rice and potato biotechnology events. There is increasing GOC and farmer interest to expedite the development of biotechnology events that enhance competitive benefits local crops that are sensitive to imports. All varieties of events that are developed must go through the standard approval process whether intended for human consumption and/or animal feed. #### **Commercial Production** Prior to 2006, the only GE plants approved on a non-restricted commercial basis in Colombia were the cotton varieties Bollgard and Roundup-Ready. In February 2007, the GOC approved the first stacked event, a variety combining Bollgard and Roundup-Ready traits. The GOC also approved planting of GE corn. In 2010, GE soybean was approved for commercial cultivation; however, no area has yet to be planted. Biotech blue carnations and blue petal roses are approved for commercial production and only for export. Total area planted for these ornamental crops is 12 hectares each. In 2012, Colombia planted 75 thousand hectares of GE corn and 28 thousand hectares of GE cotton (see Chart 1 below). GE cotton area planted fell by 21 thousand hectares due to unfavorable growing conditions and low prices due to import competition. On the other hand, GE corn area planted increased 15,807 hectares with corn adoption expanding significantly since 2007, taking over GE cotton as the most widespread GE plant cultivated in Colombia. (See Charts 1 and 2) Chart 1 Source: Colombian Institute for Agriculture and Livestock (ICA) #### Chart 2 Source: Colombian Institute for Agriculture and Livestock (ICA) In addition to the above-mentioned GE events, there are pending license applications for several other crops that are in varying phases of approval (see appendices A and B). #### **Exports** Dutch blue carnations continue to be produced under greenhouse conditions for export to Europe as well as blue petal roses for exports to Japan. In 2012, total area planted increased to 24 hectares, or 12 hectares for each ornamental crop. The production of blue petal roses will continue to be destined to the Japanese market where a rose of this kind will be sold for \$40-\$50 each. #### **Imports** GE seeds are imported mostly from the United States and occasionally from South Africa, Argentina and Australia (see appendices A and B for more details). #### Food Aid Recipient Country Colombia receives limited food aid from the United States. There are no biotech related restrictions on the food aid if the food product contains a GE event that is approved in Colombia for human consumption. #### **PART B: Policy** #### Regulatory Framework The following Ministries are involved in the regulation of agriculture biotechnology and/or conducting risk assessments: - Ministry of the Environment, Housing and Territorial Development (MEHTD); - Ministry of Health and Social Protection (MHSP); - Ministry of Agriculture and Rural Development (MARD); - Colciencias (Colombian Entity for the Development of Science and Technology); - National Institute for the Surveillance of Food and Medicines (INVIMA); - Colombian Institute for Agriculture and Livestock (ICA). The MARD is a strong supporter of agricultural biotechnology and is developing a regulatory framework to implement the CPB. The Ministry is considerate of the trade implications of the CBP and understands that the Protocol specifically focuses on trans border movement of any GE events resulting from modern biotechnology that may have adverse effects on the conservation and sustainable use of biological diversity. Decree 4525 of December 6, 2005, established three interagency committees composed of the above-mentioned Ministries that are responsible for biosafety issues and the evaluation and approval of biotech events: National Technical Committee for Agriculture, Fishery, Forestry and Agro-industry (CTN-Bio): CTN-Bio's role is to assess GE events for the listed sectors. Although the committee has been approving new-to-market GE products, the MEHTD has voiced concerns regarding the environmental impact of events. The time taken to conduct the risk assessment varies since all dissenting concerns by the different ministries must be resolved before a product is approved. The graph below illustrates the CTN-Bio approval process: Source: BCH Colombia www.bch.org.co (July 2012) **National Technical Committee for Environment (CTN-Environment):** This committee's function is to assess biotechnology events for introduction of GE events that impact the environment. CTN-Environment has yet to receive any requests for review of GE events. However, in May 2010, the MEHTD issued resolution 957 establishing procedures on what companies must submit for evaluation and what the Ministry process of assessing GE events. The committee is now fully operational. The graph below illustrates the CTN-Environment approval process: Source: BCH Colombia www.bch.org.co (July 2012) **National Committee for Health and Human Nutrition (CTN-Health):** CTN-Health's function is to as assess the impact of genetically modified events in GE products and by-products on human health. On February 1, 2007 the Ministry of Health and Social Protection issued resolution 227 to establish the functions of the committee making it fully operational. In fact, CTN-Health has submitted a number of recommendations for approval to the Ministry of Health and Social Protection which continues to take long to issue resolutions. However, the industry and the US Government are still pressing the Ministry to streamline their processes, thus creating room for a predictable timetable for issuing resolutions. The graph below illustrates the CTN-Heath approval process: Source: BCH Colombia www.bch.org.co (July 2012) #### Approvals The Government of Colombia only allows approved biotech events for commercial cultivation/environmental release. The approval process requires each variety with a specific genetic trait to be approved. This
process can be lengthy. Approvals for feed and food consumption are carried out separately by the CTN-Bio and CTN-Health, respectively. This parallel approval process can result in asynchronous circumstances, with some biotech events being approved for food, but not for feed, and others for cultivation, but not for food. See appendix B for more details. #### Field Testing Colombia allows field-testing for biotechnology crops (see appendix A) after a risk assessment is submitted to CTN-Bio for review and approval. #### Stacked Events Regarding "stacked" events, CTN-Bio requires additional or duplicative field testing. Even though the individual events may have already been approved, the "stacked" variety must go through the approval process. It is worth mentioning that stacked events (resistant to some lepidopterous pests and tolerant to Roundup herbicide) continue to be the variety mostly planted in Colombia. #### Coexistence There are no regulations for coexistence between biotechnology and non-biotechnology crops in Colombia. However, ICA has carried out an evaluation of cross-pollination on cotton and found that both GE and non-GE crops do coexist. Regardless, farmers actively apply the practice of buffer zones or a natural barrier of fallow terrain between the two plantings. #### Labeling The MHSP issued Resolution 4254 establishing the requirements for labeling of food derived from modern biotechnology. The resolution requires labeling information regarding product health and safety, such as potential allergenicity. Labeling must also address functionality or use of the food as well as the identification of significant differences in essential characteristics of the food. In addition to the resolution, the Colombian government is working on a Technical Annex which supplements the resolution and is expected to be issued in late 2013. Agricultural traders and the food industry that deal with biotech-derived commodities will have to comply with the new requirements to ensure shipments for human consumption entering Colombia are approved. Industry and commodity exporters have expressed their concerns as not all GE events in international commercial use have been approved in Colombia. This could potentially delay shipments. Regarding labeling for imported GE materials (seeds or other plant reproductive materials and animal products), ICA issued Resolution 946 of April 17, 2006, stating that imported GE materials should be labeled as "Genetically Modified Organisms" or in Spanish "ORGANISMO MODIFICADO GENETICAMENTE". This requirement is justified as a consumer-right-to-know obligation. #### **Intellectual Property Rights** Regarding intellectual property rights (IPR), Colombia follows the guidelines provided as a member of the following groups: the Paris Convention for the Protection of Industrial Property, the General Agreement on Tariffs and Trade (GATT), the International Union for the Protection of New Varieties of Plants (UPOV), the G3 Agreement between Mexico, Colombia and Venezuela, and the Andean Pact. As a member of the Andean Pact, Colombia adopted Decision 351- Common Provisions on the Protection of the Rights of Breeders of New Plant Varieties and Decision 391, Common Regime on Access to Genetic Resources. (Hodson & Carrizosa, 2007). In spite of the IPR regulatory framework, domestic and international biotech industries have reported that issues remain regarding patents for GE technologies. The Colombian Patent Authority for Industry and Trade takes excessive time to grant patents causing the biotechnology industry to reduce the number of new technologies petitioned for use in Colombia. In addition to the lengthy process, the Colombian law pertaining intellectual property rights, Law 1032 of June 22, 2006, Article 306 for the usurpation of intellectual property is not being fully enforced. Industry sources claim that the lack of knowledge on the part of patent law judges regarding GE materials prevents the judicial system from making sound and timely decisions on biotech patents. #### Cartagena Protocol Ratification As a signatory (and host) to the CPB, Colombia approved the Biosafety Protocol through Law 740 in 2002, eventually being implemented in September 2003. To date, the regulations to implement the CPB supporting laws are outlined in decree 4525 of December 6, 2005; ICA resolution 1063 of March 22, 2005; ICA resolution 000946 of April 17, 2006; MHSP resolution 0227 of February 1, 2007 and MEHTD resolution 957 of May 19, 2010. #### International Treaties/Fora Colombia plays an active role in the discussions of the CPB Conference of the Parties as a signatory. In addition to CPB meetings, Colombia is also a signatory to the International Treaty on Plant Genetic Resources for Food and Agriculture, the International Plant Protection Convention (IPPC), and attends CODEX meetings to discuss issues on biotechnology. #### Monitoring and Testing In 2009, the GOC issued resolution 682 requiring GE seed companies to adopt a life cycle stewardship approach to accompany producers which had only been applied to cotton crops. In September 2010, a resolution was issued for handling GE corn which outlines the role for farmers and GE seed companies. Both resolutions have established a commercial road map for the two main GE crops in Colombia to ensure that the technology continues to be effective. Colombia is not actively testing for GE products. However, Government officials are considering port of entry testing at GOC laboratories for GE detection and surveillance to ensure exporters will comply with the Technical Annex upon implementation. #### Low Level Presence The Technical Annex will supplement Resolution 4254, requiring that GE events imported in Colombia, intended for human consumption, must be approved. Considering the lengthy amount of time that Colombian regulatory officials take to review and approve new GE events, the GOC has proposed a 2 percent LLP threshold to address asynchronous approvals; however, that threshold remains under review. The LLP threshold will only apply to GE events for food consumption and not feed raw materials. #### **PART C: Marketing** #### Market Acceptance Biotechnology has existed in Colombia for the last 13 years. Most press coverage is favorable to biotechnology. To date, consumers have not voiced major concerns about GE products or products containing GE raw materials. #### Public/Private Opinions Although Colombia's approach to biotechnology has been favorable, some environmental groups are pressing government officials to reject biotech products. In addition, some indigenous groups have been inspired by NGOs to oppose the introduction of GE events based on biodiversity concerns. The GOC's structure for biotechnology regulations is based on science-based decisions of accepting or rejecting new biotechnology events. The basic principle is to adopt the technologies that may help the economic/social development of Colombia. The MEHTD has been the most controversial voice on biotechnology approvals. #### Marketing Studies A preliminary IFPRI study (Zambrano et al. 2011) on the benefits of biotech cotton for women indicates that it saved them time and money. However, there is lack of information on the various services related to biotech cotton. The study confirmed that the gender focus on women is an important aspect and needs more detailed study in Colombia, where women, play a key role as practitioners in biotech cotton production. (Excerpt from: James, Clive. 2011. Global Status of Commercialized Biotech/GM Crops: 2011. ISAAA Brief No. 43. ISAAA: Ithaca, New York). #### PART D: Capacity Building and Outreach #### Activities FAS/Bogotá has been working together with different industry groups to disseminate information on the benefits of biotechnology and collaborating on the following activities: - September 2003: Three leading Colombian journalists attended a biotechnology tour in the United States; - July 2004: Two Colombian officials from ICA and Von Humboldt Institute attended a two-week "Biotech Short Course" on regulatory and trade issues at Michigan State University; - August 2004: Farmer-to-Farmer Biotechnology Workshop was held at the University of Zamorano in Honduras, which a leading Colombian cotton producer and agricultural leader attended; - February 2006: a Cochran candidate attended a tailor-made program in the United States on biotechnology; - July 23-25 2007: FAS and State jointly sponsored a biotechnology conference for Government officials held in Bogota followed by meetings with research organizations in Cali; - September 2007: 2 Cochran candidates from INVIMA attended biotechnology training in - Washington, St. Louis and Texas A&M; - September 2008: FAS and State jointly sponsored a seminar for government officials, private sector, academia and producers associations to address issues regarding labeling of GE products, the implementation of the Cartagena Biosafety Protocol and environmental concerns; - September 2008: FAS supported Agrobio (an association of private companies producing biotechnology products) in an effort to educate Latin American researchers on GE monitoring and detection: - September 2009: FAS and the US Grains Council took two Colombian regulators one from the Ministry of Environment and the other one from Colciencias to visit regulators in Washington, D.C. and a visit Iowa to see biotechnology risk-management practices in the field; - September 2009: A Colombian official from the Von Humboldt Institute attended a two-week "Biotech Short Course" on regulatory and trade issues at Michigan State University; - July 2010: FAS and State jointly sponsored a visit from a scholar to speak on biotechnology during a three-day program in Bogota and Medellin. While in Bogotá, he addressed an audience on biotechnology and nutrition, gave a presentation to some media representatives and held a side meeting with the CTN Health to discuss
policy issues. The itinerary in Medellin included two presentations at Agrofuturo, an annual event sponsored by the Ministry of Agriculture, where the speaker was able to discuss the benefits of biotechnology and food security - July 2010: 3 Colombian officials from the Ministry of Environment, ICA and the Ministry of Social Protection attended the Biosafety short course in Michigan State University under the Cochran program; - September 2010: 3 Colombian officials from ICA, the National University and Colciencias attended the Biotechnology short course in Michigan State University under the Cochran program; - July 2011: FAS and State partnered with Agrobio, a NGO in charge of promoting biotechnology, and coordinated a visit of a biotechnology expert to conduct a media tour with Colombian journalists to Palmira, Villavicencio, Montería, Ibague and Bogota; - August 2011: FAS coordinated with State a voluntary program on biotechnology and intellectual property rights for a group of 9 Colombian representatives from academia and associations to St. Louis, Davis, and Washington D.C; - August 2012: FAS in collaboration with the USGC organized a visit of a team of government regulators in charge of implementing resolution 4254 on labeling law for GE products in Colombia and some representatives of the corn milling industry to attend a week program in Washington, D.C. and New Orleans; - February 2013: First Colombian Borlaug fellow from FEDEARROZ, National Rice Producers Association, attended a 4 month biotechnology program at Georgia University; - April 2013: FAS in collaboration with the USGC organized a visit of a team of government regulators and a group if industry representatives to a week program in Washington, DC and St. Louis to discuss LLP and trade impact; - June 2013: FAS in collaboration with the USGC and ANDI, National Industries Association, organized a two day seminar to discuss low level presence as opposed to zero tolerance and the Mexican experience with grain trade. Colombia would greatly benefit with more aggressive educational efforts on biotechnology issues. Therefore, FAS/Bogota would like to continue working with appropriate US agencies to develop projects and programs that strengthen biotechnology knowledge and understanding. Some activities may include: - Attendance to FAO LLP workshops and the Global LLP Initiative would assist GOC officials in making final decisions on LLP policy; - An emphasis on the media by organizing a follow-up activity to the media tour in 2003 would help solve some of public misconceptions; - Educational programs for GOC officials and researchers through Cochran and Borlaug will continue to strengthen biotechnology knowledge. #### **CHAPTER 2: ANIMAL BIOTECHNOLOGY** #### **PART E: Production and Trade** Colombia has done limited work on animal biotechnology for developing pharmaceuticals and vaccines to be used for humans and animals (see appendix C). According to GOC officials, research is in the initial stages with an informal request of information and submission of a research proposal on GE bovine production of lactose free milk. Regarding human health, academia has submitted three proposed research projects on the use of GE mice for research. One proposal for GE mice is pending approval (see appendix B). ## **PART F: Policy** The Government of Colombia has established a regulatory framework for plant biotechnology that also applies to animal biotechnology. The three interagency committees that are responsible for evaluation and approval of plant biosafety issues are also responsible for GE animal approvals. #### **PART G: Marketing** Public knowledge of biotechnology is mostly related to plants. Animal biotechnology is not well known and gets little media attention. #### APPENDIX A. COLOMBIA: CURRENT STATUS OF BIOTECHNOLOGY PRODUCTS | Crop | Requesting
Company | New Characteristics of Biotechnology | Authorized Activity | |-----------------------------------|--|--------------------------------------|--| | Carnations
ICA resolution 1219 | Flores
Colombianas Ltda.
(Holland) | Blue Carnations | Approved in 2000 for commercial production of cut flowers for exports only. (green house conditions) | | Carnations
ICA resolution 3932 | Flower
Development
(Holland) | Blue Carnations | Approved in 2008 for commercial production of cut flowers for exports only. (green house conditions) | | Roses | Flower
Development | Blue Petal Roses | Approved in 2009 for commercial production of cut flowers for | | ICA resolution 3786 | (Holland) | | exports only. (green house conditions) | |---|--|--|--| | Chrysanthemum ICA resolution 3785 | International
Flower
Development | Blue Chrysanthemum | Approved for experimental plantings in 2009 (green house conditions) | | LLCotton25 ICA resolution 1037 | Bayer CropScience | Tolerant to glufosinate
ammonium herbicide | Approved in 2009 for agronomic field trials in the dry and humid Caribbean regions, upper Magdalena river (Tolima, Huila), Cauca river valley and eastern plains | | Bollgard Cotton-MON
531 | COACOL-
Monsanto
(United States) | Resistant to some
lepidopterous insects | Approved for commercial plantings since 2004 in the humid Caribbean region, the upper Magdalena river valley (Tolima and Huila) and Cauca river valley. Approved for commercial plantings in the dry Caribbean region in May, 2004 | | Roundup Ready
Cotton-MON 1445 | COACOL-
Monsanto (United
States) | Tolerant to Roundup
herbicide | Approved in 2004 for commercial plantings in the dry Caribbean and humid Caribbean regions. Approved in 2007 for commercial plantings in the upper Magdalena river valley(Tolima and Huila) and Cauca river valley | | Bollgard/Roundup
Ready Cotton-MON
531XMON 1445 | COACOL-
Monsanto (United
States) | Resistant to a wider variety of lepidopterous insects and tolerant to Roundup herbicide. | Approved in 2007 for commercial plantings in the upper Magdalena river valley (Tolima and Huila) and Cauca river valley | | Bollgard II and
Roundup Ready Flex
Cotton- MON
15985XMON 88913 | COACOL-
Monsanto (United
States) | Resistant to a wider variety of lepidopterous insects and completely tolerant to Roundup herbicide | Approved in 2008 for commercial plantings | | Roundup Ready Flex
MON 88913 cotton
ICA resolution 1258 | COACOL-
Monsanto (United
States) | Tolerant to Round Up
herbicide | Approved on 04/09/10 for commercial plantings for dry and humid Caribbean regions, Cauca river valley, upper Magdalena river valley and Orinoquia | | Glytol and Liberty
Link cotton
ICA resolution 226 | Bayer Cropscience | Tolerant to Round Up
and ammonium
herbicide | Approved in 2012 for field trials in dry and humid Caribbean regions, Cauca river valley, upper Magdalena river valley and Orinoquia | | Rice | CIAT (Colombia) | Tolerant to draught | Approved in 2010 for field trials in Villavicencio, Meta | | Rice | CIAT (Colombia) | Resistant to White
Leaf virus | Approved in 2000 for restricted research and small-scale plantings in open fields, in accordance with risk assessment | | Cassava | CIAT (Colombia) | Resistant to the borer of stem/stalk | Approved in 2000 for small-scale plantings in open fields per risk assessment | | Cassava | CIAT (Colombia) | Modification of | Approved in 2000 for restricted | | | | cytokine production | research per risk assessment | |-----------------------|-------------------------------------|-------------------------|--| | Cassava | CIAT (Colombia) | Modification of | Approved in 2000 for restricted | | | | amilopectin production | research per risk assessment | | Cassava | CIAT (Colombia) | Modification of | Approved in 2000 for restricted | | | | cyanide content | research per risk assessment | | Brachiaria (grass) | CIAT (Colombia) | "frog hopper" | Approved in 2000 for restricted | | , | , , , | resistant | research per risk assessment | | Coffee | CENICAFE | Borer resistant | Approved in 2000 for restricted | | | (Colombia) | | research per risk assessment | | | | | | | Potatoes | Corporacion de | Resistant to Tecia | Approved for field trials in Rio | | ICA recolution 4460 | Investigaciones
Biologicas (CIB) | solanivora) | Negro, Antioquia in 2010 | | ICA resolution 4469 | (Colombia) | | | | Tobacco | CENICAFE | | Approved in 2010 for confined | | | (Colombia) | | research | | ICA Resolution 2492 | | | | | Fungus | CENICAFE | | Approved in 2010 for confined | | | (Colombia) | | research | | ICA Resolution 2492 | | | | | Coffee plants "coffee | CENICAFE | | Approved in 2010 for confined | | Arabica" | (Colombia) | | research | | ICA Resolution 2492 | | | | | Sugar cane | CENICAÑA | Resistant to the yellow | Approved in 2005 for restricted | | | (Colombia) | leaf syndrome | research and small-scale | | | | | plantings in open fields per risk | | | | | assessment | | Yieldgard Corn | COACOL- | Resistant to some | Approved in 2007 for controlled | | Man 010 | Monsanto (United
States) | lepidopterous insects | plantings in the humid Caribbean region, upper Magdalena river | | Mon 810 | States) | | (Tolima, Huila), Cauca river valley | | ICA resolution 3743 | | | and eastern plains. Approved in | | 1CA resolution 3743 | | | 2008 for commercial plantings in | | | | | the dry Caribbean and
the Coffee | | V. 11 10 | D . (11 11 1 | D : 1 . 1 | region | | Yieldgard Corn | Dupont (United
States) | Resistant to some | Approved in 2008 for controlled plantings in the dry Caribbean | | ICA resolution 3742 | States) | lepidopterous insects | and the Coffee region | | Yieldgard 2 Corn | COACOL- | Resistant to some | Risk assessment since 2005 | | Thelagara 2 com | Monsanto (United | lepidopterous insects | NISK dssessifiertt since 2005 | | | States) | and tolerant to | | | | , | Roundup herbicide | | | Yieldgard VTPro Corn | COACOL- | Resistant to a wider | Approved in 2007 for biosafety | | | Monsanto (United | variety of | field trials in the dry and humid | | MON 89034 | States) | lepidopterous insects | Caribbean regions, the Coffee | | | | | region, upper Magdalena river
valley (Tolima, Huila), Cauca river | | | | | valley and eastern plains | | Roundup Ready Corn | COACOL- | Tolerant to Roundup | Approved in 2007 for controlled | | (RR 2 corn) | Monsanto (United | herbicide. | plantings in the humid Caribbean | | | States) | | region (Cordoba), upper | | ICA resolution 3740 | | | Magdalena river valley (Tolima, | | | | | Huila), Cauca river valley and eastern plains. Approved in 2008 | | | | | for controlled plantings in the dry | | | | | nor conditioned plantings in the dry | | | | | lo 111 o 66 · | |---|--|--|--| | Roundup Ready Corn ICA resolution 3739 | Dupont (United
States) | Tolerant to Roundup herbicide. | Caribbean and the Coffee region Approved in 2008 for controlled plantings in the dry Caribbean and the Coffee region | | Yieldgard VTPro X
Roundup Ready 2
corn- MON 89034 X
NK 603
ICA resolution 1851
and 225 | COACOL-
Monsanto (United
States) | Resistant to a wider variety of lepidopterous insects and tolerant to Roundup herbicide. | Approved in 2011 for controlled plantings in the dry and humid Caribbean regions, upper Magdalena river valley (Tolima, Huila), Cauca river valley and eastern plains. Approved in 2012 for controlled plantings in the coffee region | | Yieldgard X Roundup
Ready Corn
ICA resolution 3744 | COACOL-
Monsanto (United
States) | Resistant to some
lepidopterous insects
and tolerant to
Roundup herbicide | Approved in 2007 for controlled plantings in the humid Caribbean region (Cordoba), upper Magdalena river valley (Tolima, Huila), Cauca river valley and eastern plains. Approved in 2008 | | | | | for controlled plantings in the dry
Caribbean and the Coffee region | | Herculex I Corn | Dupont (United
States) | Resistant to some lepidopterous insects | Approved in 2007 for controlled plantings in the humid Caribbean | | ICA resolution 3741 ICA resolution 3575 | | | region (Cordoba), upper Magdalena river valley (Tolima, Huila), Cauca river valley and eastern plains. Approved in 2008 for controlled plantings in the coffee region. Approved in 2012 for controlled plantings in the Dry Caribbean. | | Herculex I X
Roundup Ready corn
ICA resolution 3745 | Dupont (United
States) | Resistant to some
lepidopterous insects
and tolerant to
Roundup herbicide | Approved for controlled plantings in the humid Caribbean region, Cauca river valley and eastern plains. Approved in 2008 for controlled plantings in the coffee region | | Herculex RW corn ICA resolution 4469 | Dupont (United
States) | Tolerant to glufosinate | Approved in 2010 for biosafety and agronomic trials in the humid and dry Caribbean region, Upper Magdalena river valley, Cauca river valley, Orinoquia and the coffee region | | Herculex I X
Roundup Ready corn
ICA resolution 3738 | Dow AgroSciences
de Colombia S.A. | Resistant to some
lepidopterous insects
and tolerant to
Roundup herbicide | Approved in 2008 for controlled plantings in the coffee region | | Bt 11 corn ICA resolution 1679 ICA resolution 3787 | Syngenta
(Switzerland) | Resistant to some lepidopterous insects | Approved in 2008 for controlled plantings in the humid Caribbean region and Cauca river valley. Approved in 2009 for controlled plantings in Magdalena river valley and eastern plains | | CCR corn-MON
88017 | COACOL-
Monsanto (United
States) | Tolerant to Roundup
herbicide and
resistant to rootworm | Approved for biosafety trials | | GA 21 corn | Syngenta
(Switzerland) | Tolerant to Roundup
gene epsps | Approved in 2010 for controlled plantings in the humid and dry | | ICA resolution 2936 | | | Caribbean region, Upper
Magdalena river valley, Cauca
river valley and Orinoquia | |--|--|--|--| | Bt 11 X GA 21 corn ICA resolution 3915 | Syngenta
(Switzerland) | Resistant to some
lepidopterous insects
and tolerant to
Roundup herbicide | Approved in 2010 for controlled plantings in the humid Caribbean region, Upper Magdalena river valley, Cauca river valley and Orinoquia | | MON 89034-3 x MON 00603-6 corn ICA resolution 1036 | COACOL-
Monsanto (United
States) | Tolerant to Roundup herbicide, resistant to some lepidopterous insects | Approved on 03/16/09
for biosafety field trials in the
humid and dry Caribbean region,
Upper Magdalena river valley,
Cauca river valley and Orinoquia | | MIR162 (SYN-IR162-
4)
corn
ICA resolution 3574 | Syngenta
(Switzerland) | Resistant to some lepidopterous insects | Approved on 09/28/12 for controlled plantings for humid Caribbean regions, and Orinoquia | | MON VT Triple PRO
(VT3P) (MON 89034
X MON 88017)
corn
ICA resolution 1260 | COACOL-
Monsanto (United
States) | Tolerant to Roundup herbicide, resistant to rootworm | Approved on 03/16/09 for biosafety field trials in the humid and dry Caribbean region, Magdalena river valley, Cauca river valley and Orinoquia | | Bt11x MIR162 x
MIR604 x GA21 corn
ICA resolution 3572 | Syngenta
(Switzerland) | Tolerant to herbicide and resistant to insects | Approved on 09/28/2012 for biosafety trials and agronomic assessment in the dry and humid Caribbean regions, upper Magdalena river valley (Tolima, Huila), Cauca river valley, Orinoquia and coffee region | | Roundup Ready
soybean
ICA resolution 1035
ICA resolution 2404
ICA resolution 227 | COACOL-
Monsanto (United
States) | Tolerant to Roundup
herbicide | Approved in 2009 for biosafety field trials in the dry and humid Caribbean regions, upper Magdalena river valley (Tolima, Huila), and Cauca river valley. Approved for controlled plantings on 07/19/2010 in Orinoquia and on 02/02/2012 in Cauca river valley | # APPENDIX B. COLOMBIA: CURRENT STATUS OF BIOTECHNOLOGY PRODUCT APPLICATIONS FOR FOOD, FEED and HEALTH | Crop | Requesting
Company | New Characteristics of Biotechnology | Approved
Applications | Approval Date | |----------------------------------|--|--|--------------------------------------|--------------------------| | Bollgard cotton-MON
531 | COACOL-
Monsanto
(United States) | Resistant to some
lepidopterous insects | Raw material
for food and
feed | 06/24/2004
06/08/2003 | | SEABA ACT | | | | | | Roundup Ready
cotton-MON 1445 | COACOL-
Monsanto
(United States) | Tolerant to Roundup
herbicide | Raw material
for food and
feed | 11/12/2003
10/27/2003 | | SEABA ACT V | | | | | | Bollgard II cotton-
MON 15985 | COACOL-
Monsanto | Resistant to some
lepidopterous insects | Raw material for feed and | Approved for food on | | | (United States) | | food | 11/26/2009 | |--|--|---|--------------------------------------|--| | MSP resolution 4584 | | | | | | Roundup Ready Flex
cotton-MON 88913
MSP resolution 4582
ICA resolution 311 | COACOL-
Monsanto
(United States) | Tolerant to Roundup
herbicide and to a
wider spectrum of
weeds | Raw material
for feed and
food | Approved for
food on
11/26/2009
Approved for
feed on
11/02/2008 | | LL Cotton 25 ICA resolution 307 | Bayer
CropScience | Tolerant to Roundup herbicide | Raw material
for feed | Approved for feed on 02/11/2008 | | Bollgard II+Roundup
Ready Flex cotton-
MON 15985XMON
88913
MSP resolution 2390
ICA resolution2944 | COACOL-
Monsanto
(United States) | Resistant to some lepidopterous insects, tolerant to Roundup herbicide and to a wider spectrum of weeds | Raw material
for feed and
food | Approved for
food on
06/24/2010
Approved for
feed on
11/06/2007 | | GHB 614 Glytol cotton ICA resolution 3567 | Bayer
CropScience | Tolerant to herbicide | Raw material for feed | Approved for feed on 09/28/2012 | | Bollgard+Roundup
Ready cotton-MON
531XMON 1445
MSP resolution 2179
ICA resolution 2943 |
COACOL-
Monsanto
(United States) | Resistant to some
lepidopterous insects
and tolerant to
Roundup herbicide | Raw material
for food and
feed | Approved for
food on
06/16/2008
Approved for
feed on
11/06/2007 | | Yieldgard corn-MON
810
SEABA ACT V | COACOL-
Monsanto
(United States) | Resistant to some lepidopterous insects | Raw material
for food and
feed | 10/27/2003
02/26/2004 | | Roundup Ready corn-
MON 603
SEABA ACT II | COACOL-
Monsanto
(United States) | Tolerant to Roundup
herbicide | Raw material
for food and
feed | 03/29/2004
12/15/2006 | | Yieldgard Rootworm
corn CRW | COACOL-
Monsanto
(United States) | Resistant to rootworm | | Pending ICA's approval for feed. Pending Ministry of Social Protection's approval for food | | Yieldgard+Roundup
Ready corn-MON
810XNK 603
MSP resolution 4583 | COACOL-
Monsanto
(United States) | Resistant to some
lepidopterous insects
and tolerant to
Roundup herbicide | Raw material
for feed and
food | Approved for feed on 06/04/2007 and for food on 11/26/2009 | | Bt Herculex I corn-
DAS 01507-1
SEABA ACT V | Dupont (United
States) | Resistant to some
lepidopterous insects | Raw material
for food and
feed | Approved on 10/17/2006 12/15/2006 | | Herculex I X Roundup
Ready corn-DAS
1507X MON 603
MSP resolution 4581
ICA resolution 3665 | Dupont (United
States) | Resistant to some
lepidopterous insects
and tolerant to
Roundup herbicide | Raw material
for food and
feed | Approved for
food on
11/26/2009
Approved for
feed on
09/16/2011 | | ICA resolution 3667 | | | | | |--|---|--|--------------------------------------|---| | Lysine corn-LY p38 MSP resolution 4585 ICA resolution 2405 | COACOL-
Monsanto
(United States) | High lysine content | Raw material
for food and
feed | Approved for
food on
11/26/2009.
Approved for
feed on
07/19/2010 | | Bt 11 corn MSP resolution 1078 ICA resolution 309 | Syngenta
(Switzerland) | Resistant to some
lepidopterous insects | Raw material
for food and
feed | Approved for
food on
4/13/2009
Approved for
feed on
02/11/2008 | | GA 21 corn ICA resolution 2402 MSP resolution 1692 | Syngenta
(Switzerland) | Tolerant to Roundup
herbicide | Raw material
for feed and
food | Approved for
food on
06/27/2012
Approved for
feed on
07/19/2010 | | Bt 11 X GA 21 corn
ICA resolution 4474
MSP resolution 1695 | Syngenta
(Switzerland) | Resistant to some
lepidopterous insects
and tolerant to
Roundup herbicide | Raw material
for feed and
food | Approved for feed on 12/27/2010. Approved for food on 06/27/2012 | | MON 88017 corn-MON
88017
ICA resolution 1254
MSP resolution 1712 | COACOL-
Monsanto
(United States) | Resistant to root worm and tolerant to Roundup herbicide. | Raw material
for feed and
food | Approved for feed on 04/09/2010 and approved for food on 05/18/2011 | | Smartstax corn -Mon
89034 X TC1507 X
MON 88017 X
DAS59122-7
MSP resolution 2393
ICA resolution 3662 | COACOL-
Monsanto
(United States)
and Dow
Agrosciences | Resistant to some lepidopterous insects, to root worm and tolerant to Roundup herbicide and to glufosinate | Raw material
for food and
feed | Approved for
food on
6/24/2010 and
for feed on
09/16/2011 | | MIR 162 corn
ICA resolution 4471
MSP resolution 1693 | Syngenta
(Switzerland) | Resistant to some
lepidopterous insects | Raw material
for feed and
food | Approved for
food on
6/27/2012.
Approved for
feed on
12/27/2010 | | BT 11xMIR 162xGA21
corn
ICA resolution 2407
MSP resolution 1694 | Syngenta
(Switzerland) | Resistant to some
lepidopterous insects
nad tolerant to
herbicides | Raw material
for feed and
food | Approved for
feed on
07/19/2010.
Approved for
food on
06/27/2012 | | MON 87460 corn
MSP resolution 1709
ICA resolution 224 | COACOL-
Monsanto
(United States) | Tolerant to drought | Raw material
for food and
feed | Approved for
food on
05/18/2011
Approved for
feed on
02/02/2012 | | MON 863-5 corn | COACOL- | Resistant to some | Raw material | Approved for | | | Monsanto | lepidopterous insects | for feed and | feed on | |---|---|--|--------------------------------------|--| | ICA resolution 4475
MSP resolution 1711 | (United States) | | food | 12/27/2010
Approved for
food on
5/18/2011 | | Herculex RW-DAS
corn 59122
MSP resolution 1708
ICA resolution 4473 | Dow
Agrosciences | Root worm resistant | Raw material
for food and
feed | Approved for
food on
05/18/2011.
Approved for
feed on | | | | | | 12/27/2010 | | BT 11 X MIR 162X
MIR 604X GA 21 corn | Syngenta
(Switzerland) | Root worm resistant
and tolerant to
herbicides | Raw material
for food | Approved for
food on
01/26/2012 | | MSP resolution 119
BT 11 X MIR 604 corn | Syngenta | Resistant to some | Raw material | Approved for | | MSP resolution 120 | (Switzerland) | lepidopterous insects
and tolerant to
Roundup herbicide | for food | food on
01/26/2012 | | MIR 604 corn
MSP resolution 118
ICA resolution 229 | Syngenta
(Switzerland) | Root worm resistant | Raw material
for food and
feed | Approved for
food on
01/26/2012
Approved for
feed on
02/02/2012 | | MIR 604 X GA 21 corn
ICA resolution 230 | Syngenta
(Switzerland) | | Raw material
for feed | Approved for feed on 02/02/2012 | | BT 11XMIR 604X GA
21 corn | Syngenta
(Switzerland) | Resistant to some lepidopterous insects and tolerant to herbicide | Raw material
for feed | Approved for feed on 02/02/2012 | | ICA resolution 232 Liberty Link corn-T25 MSP resolution 121 ICA resolution 3666 | Bayer
Cropscience
(United States) | Tolerant to Roundup
herbicide | Raw material
for food and
feed | Approved for
food on
01/26/2012
Approved for
feed on
09/16/2011 | | T25 XMON 810 corn | Bayer
Cropscience
(United States) | Resistant to some
lepidopterous insects
and tolerant to
Roundup herbicide | Raw material
for food | Approved for food on 01/26/2012 | | T25 X NK 603 corn
MSP resolution 115
ICA resolution 228 | COACOL-
Monsanto
(United States) | Tolerant to herbicide | Raw material
for food and
feed | Approved for feed on 02/02/2012 Approved for food on | | DAS 1507XMON 810
corn
MSP resolution 1487
ICA resolution 3573 | DUPONT | Resistant to some lepidopterous insects | Raw material
for food and
feed | 01/26/2012 Approved for food on 06/13/2012 Approved for feed on 09/28/2012 | | DAS 1507XMON 810X
MON 603 corn | DUPONT | Resistant to some lepidopterous insects and tolerant to | Raw material
for food and
feed | Approved for food on 06/13/2012 | | | | | | 1- | |---|--|--|--------------------------------------|--| | MSP resolution 1488
ICA resolution 3571 | | herbicide | | Approved for feed on 09/28/2012 | | DAS 1507X DAS
59122X MON 603 corn
MSP resolution 1486
ICA resolution 3579 | DUPONT | Resistant to some
lepidopterous insects
and tolerant to
herbicide | Raw material
for food and
feed | Approved for
food on
06/13/2012
Approved for
feed on
09/28/2012 | | Roundup Ready wheat
*1-MON 71800 | COACOL-
Monsanto
(United States) | Tolerant to Roundup herbicide | Raw material
for food | Approved for food on 3/29/2004 | | SEABA ACT II | | | | | | Roundup Ready
soybeans-MON 04032-
6/GTS 40302
SEABA ACT VII
ICA resolution 2942 | COACOL-
Monsanto
(United States) | Tolerant to Roundup
herbicide | Raw material
for food and
feed | Approved for food on 12/9/2005 Approved for feed on 11/06/2007 | | Roundup Ready 2Yield
soybeans-MON 89788
ICA resolution 1256
MSP resolution 2391 | COACOL-
Monsanto
(United States) | Tolerant to Roundup
herbicide | Raw material
for feed and
food | Approved for feed on 04/09/2010. Approved for food on 06/24/2010 | | GAT Soybeans- DP
356043
MSP resolution 2392
ICA resolution 2406 | Dupont (United
States | | Raw material
for food and
feed | Approved for food on 6/24/2010. Approved for feed on 7/19/2010 | | GAT Soybeans
356043-5
ICA resolution 2894
MSP resolution 2392 | Dupont (United
States | Tolerant to Roundup
herbicide | Raw material
for feed and
feed | Approved for
feed on
07/19/2010
Approved for
food in 2010 | | MON 87701X MON
89788 soybeans
MSP resolution 116
ICA resolution 3663 | COACOL-
Monsanto
(United States) | Resistant to some
lepidopterous insects
and tolerant to
Roundup herbicide | Raw material
for food and
feed | Approved for food on 01/26/2012. Approved for feed on 09/16/2011 | | Glycine Max soybean-
CV 127
MSP resolution 117
ICA resolution 3668 | Basf Inc | Tolerant
to Roundup
herbicide | Raw material
for food and
feed | Approved for food on 01/26/2012. Approved for feed on 09/16/2011 | | MON 89788 soybeans MSP resolution 2391 | COACOL-
Monsanto
(United States) | Tolerant to Roundup herbicide | Raw material for food | Approved for food on 06/24/2010 | | MON 87705 soybean ICA resolution 3566 | COACOL-
Monsanto
(United States) | Tolerant to Roundup
herbicide | Raw material
for feed | Approved for feed on 09/28/2012 | | MON 87769 soybean | COACOL-
Monsanto | Tolerant to Roundup
herbicide | Raw material for feed | Approved for feed on | | ICA resolution 3565 | (United States) | | | 09/28/2012 | |--|---|----------------------------------|--------------------------------------|---| | A5547 soybean ICA resolution 3564 | Bayer
CropScience | Tolerant to herbicide | Raw material
for feed | Approved for
feed on
09/28/2012 | | A2704 soybean ICA resolution 3579 | Bayer
CropScience | Tolerant to herbicide | Raw material
for feed | Approved for
feed on
09/28/2012 | | Roundup Ready sugar
beet-H7-1/KM 0071
ICA resolution 1255
SEABA ACT VII | COACOL-
Monsanto
(United States) | Tolerant to Roundup
herbicide | Raw material
for food and
feed | Approved on
12/9/2005 for
food. Approved
on 04/09/2010
for feed | | Liberty-link rice
LLRice62
MSP resolution 3674 | Bayer
CropScience
(United States) | Tolerant to herbicide | Raw material
for food and
feed | Approved for
food on
9/26/2008
Approved for
feed on
02/11/2008 | | LLRice601
MSP resolution 5333 | Bayer
CropScience
(United States) | Tolerant to herbicide | Raw material
for food | Approved on
12/26/2008 | | Mice 3XTg AD MSP resolution 2836 | Universidad de
Antioquia | | Controlled
health
research | Approved on
7/30/2008 | | Mice ApoE-/- 6 Apoe
"knock out"
MSP resolution 2835 | Universidad de
Antioquia | | Controlled
health
research | Approved on 7/30/2008 | ## APPENDIX C. COLOMBIA: CURRENT STATUS OF BIOTECHNOLOGY PRODUCT APPLICATIONS FOR ANIMAL USE | Description | Requesting
Company | Species | Approved Applications | Approval
Date | |---|--------------------------------------|---------|-------------------------------------|------------------| | Small pox vaccine-
Vectomune FP-LT | Vetiplus Ltda | Poultry | Small pox | 12/15/2006 | | ICA resolution 3739 | | | | | | Small pox vaccine-
Vectomune FP-MG | Vetiplus Ltda | Poultry | Small pox | 03/13/2007 | | ICA resolution 561 | | | | | | Vaxxitek HVT+IBD | Carval de
Colombia | Poultry | Marek and Bolsa disease | 11/06/2007 | | ICA resolution 2946 | | | | | | Innovax ND-SB Virus
Serotypes 2 and 3.
Poultry recombinant
vaccine | Intervet
Colombia Ltda | Poultry | Marek disease and Newcastle disease | 04/09/2010 | | ICA resolution 1250 | | | | | | Poultry Anigen AIV Ab
Elisa Kit | Annar
DiagnostICA
Import S.A.S | Poultry | Avian Influenza | 04/09/2010 | | ICA Resolution 1251 | | | | | | Poulvac E. Coli | Wyeth Inc | Poultry | Avian Colibacillosis | | | poultry inactivated | 1 | | | 04/09/2010 | |---|-----------------------------|---------|--|--------------| | subunit vaccine | | | | | | ICA resolution 1252 | | | | | | Innovax ILT
poultry recombinant
vaccine | Intervet
Colombia Ltda | Poultry | Marek's disease and
Laryngotracheitis | 04/09/2010 | | ICA resolution 1253 | | | | | | Poultry recombinant vaccine | Vetiplus S.A. | Poultry | Marek and Gumboro disease | 07/19/2010 | | ICA resolution 2399 | | | | | | Poultry recombinant vaccine | Vetiplus S.A. | Poultry | Marek and Newcastle disease | 07/19/2010 | | ICA resolution 2400 | | | | | | Innofusion ND ICA resolution 5990 | Intervet
Colombia Ltda | Poultry | Marek and Newcastle disease | 12/31/2012 | | Vectormune FP-LT-EC | Vetiplus S.A. | Poultry | Laryngotracheitis and smallpox | 10/28/2011 | | Vaccine | Vecipius S.A. | louicry | Laryingocracinetes and smanpox | 10, 20, 2011 | | ICA resolution 4125 | | | | | | Vectorvac FP-LT
ICA resolution 5988 | Amerivet SAS | Poultry | Laryngotracheitis and smallpox | 12/31/2012 | | Ingelvac-CircoFlex ICA resolution2945 | Boehringer-
Ingelheim | Swine | Circovirus type 2 | 11/06/2007 | | Vaccine | Suvaxyn PCV2 | Swine | Circovirus type 1 | 09/24/2008 | | ICA resolution 3318 | | | | | | Porcillis inactivated subunit vaccine | Intervet
Colombia Ltda | Swine | Circovirus type 2 | 2009 | | ICA resolution 1227 | | | | | | Vaccine | Intervet
Colombia Ltda | Swine | Neonatal entrerotoxicosis | 12/27/2010 | | ICA resolution 4472 | | | | 10/01/0010 | | Porcillis PCV | Intervet
Colombia Ltda | Swine | | 12/31/2012 | | ICA resolution 5987 | Intorict | Cuin- | Protection for both circovirus | 12/21/2012 | | Circumvent PCV M | Intervet
Colombia Ltda | Swine | and Mycoplasma hyopneumoniae | 12/31/2012 | | ICA resolution 5989 Anigen Rapid E. | Annar | Dogs | Immunochromatography | 12/27/2010 | | diagnostic kit | Diagnostica
Import S.A.S | Pogs | diagnostic kit | 12/2//2010 | | ICA resolution 4470 | | | | | | Feline immunodeficiency | Annar | Felines | Feline immunodeficiency and | 07/19/2010 | | and leukemia virus
diagnostic kit | Diagnostica
Import S.A.S | | leukemia virus | | | ICA resolution 2401 | | | | | | Leucogen | Virbac Colombia
Ltda. | Felines | Leukemia | 10/28/2011 | |----------------------|--------------------------|---------|--------------------------|------------| | ICA resolution 4126 | | | | | | Synbiotics La-EZ/EIA | ADN | Equines | Equine infectious anemia | 2012 | | | Internacional | | | | | Elisa diagnostic kit | S.A. | | | |